

Delta Modeling User Group Meeting
Sacramento, CA
February 21, 2018

USACE Plug-In Water Quality Modules Developed for a Variety of Hydrologic and Hydraulic (H&H) Models

Zhonglong Zhang, PhD, PH, PE

LimnoTech, USACE Environmental Lab.

Billy Johnson, PhD, PE, D.WRE

USACE Environmental Lab.

707 4th Street, Suite 100

Outline

- Background
- Water quality modules – dynamic linked libraries
- Water quality capabilities in a variety of H&H models
- Riparian vegetation simulation module

System Wide Water Resources Program

- GSSHA
- HEC-HMS
- HEC-RAS
- HEC-ResSim/CE-QUAL-W2
- AdH

ERDC

Ecosystem Management and Restoration Research Program

- EMRRP products focus on cost-effective, science-based impact assessment, restoration, and management technologies for the Corps' water resource managers.
- EMRRP is targeted toward ecosystems of particular concern to the Corps, namely: streams, riparian and other floodplain, wetlands, and aquatic systems.

Corps Water Management System (CWMS)

- CWMS provides real-time decision support for water management
- Features:
 - Real-time data acquisition
 - Database storage
 - Flow forecasting of watershed runoff
 - Reservoir operation decision support
 - River profile modeling
 - Inundated area determination
 - Consequence/damage analysis
 - Information dissemination
- Implementation: 201 CWMS systems by 2022

Courtesy of Todd Staissberg

Real-Time Fully Integrated H&H Models in CWMS

Courtesy of Todd Staissberg

ERDC

H&H Models

- Completely mixed (0-order)
- One dimensional (1-D)
 - Longitudinal/Vertical
- Two dimensional (2-D)
 - Longitudinal and vertical
 - Depth averaged
- Three dimensional (3-D)

A Water Quality Model

3-D Transport Equation

$$\frac{\partial C}{\partial t} = -\frac{\partial U_x C}{\partial x} + \frac{\partial}{\partial x} \left(E_x \frac{\partial C}{\partial x} \right) - \frac{\partial U_y C}{\partial y} + \frac{\partial}{\partial y} \left(E_y \frac{\partial C}{\partial y} \right) - \frac{\partial U_z C}{\partial z} + \frac{\partial}{\partial z} \left(E_z \frac{\partial C}{\partial z} \right) \pm \text{Sources and Sinks}$$

Transport

Physical process

Kinetics

Biogeochemistry

Plug-In Water Quality Modules

ERDC

Plug-in Water Quality Modules

- Modules
 - ▶ Water Temperature Simulation Module (TEMP)
 - ▶ General Constituent Simulation Module (GC)
 - ▶ Solid Simulation Module (SED)
 - ▶ Nutrient Simulation Module I (NSMI + SedFlux)
 - ▶ Nutrient Simulation Module II (NSMII + SedFlux)
 - ▶ Contaminant Simulation Module (CSM)
 - ▶ Mercury Simulation Module (HgSM)
- References
 - Aquatic Nutrient Simulation Modules (NSMs) developed for hydrologic and hydraulic models** http://acwc.sdp.sirsi.net/client/en_US/search/asset/1048348
 - Application and Evaluation of the HEC-RAS-Nutrient Simulation Module (NSMI)** http://acwc.sdp.sirsi.net/client/en_US/search/asset/1035283
 - Aquatic Contaminant and Mercury Simulation Modules developed for hydrologic and hydraulic models**
http://acwc.sdp.sirsi.net/client/en_US/default/index.assetbox.assetactionicon.view/1050727
 - Verification and Evaluation of Aquatic Contaminant Simulation Module (CSM)**
http://acwc.sdp.sirsi.net/client/en_US/search/asset/1050988

Water Quality Modules (DLLs) – Kinetics (Biogeochemical Reactions)

Water column

Bed sediment

Nutrient Simulation Modules

EUTROPHICATION

Excessive plant growth

PHYTOPLANKTON
Floating microscopic
algae

**PERIPHYTON &
FILAMENTOUS ALGAE**
Attached algae

MACROPHYTES
Higher vascular
rooted plants

Predominantly in
shallow systems
(streams or nearshore
regions of lakes & estuaries)

Nutrient Simulation Modules

ERDC

Sediment Diagenesis Module

Contaminant Simulation Module

- Soluble
- Complexes with organic ligands
- Algae
- Detritus
- Inorganic Solids (silt, clay, sand)

Hg Simulation Module

HEC-ResSim (Reservoir System Simulation) Water Quality

Water quality should influence flows

Courtesy of Todd Staissberg

ERDC

HEC-ResSim Water Quality

HEC-RAS (River Analysis System)

Water Quality

Water Quality Water Quality
Data Analysis

HEC-RAS 5.0.0

File Edit Run View Options GIS Tools Help

Project: RulotoMouth C:\Projects\MoR\111815\RulotoMouth\Alt1\RulotoMouth.prj

Plan: POR_1a_NoAction_11-06 C:\Projects\MoR\111815\RulotoMouth\Alt1\RulotoMouth.p01

Geometry: RulotoMouth_NoAction_11-04 C:\Projects\MoR\111815\RulotoMouth\Alt1\RulotoMouth.g01

Steady Flow:

Unsteady Flow:

Water Quality: Water Quality State Variables Parameters Derived Variables Pathways

Description : Customary Units

Number of Kinetic Regions: 1

Select Water Quality Kinetic Type:

Select	DLL Name	Title	Info
<input type="checkbox"/>	CSM.dll	Contaminant Simulation Module (CSM)	Info
<input type="checkbox"/>	GC.dll	Simple Constituent Simulation Module (GC)	Info
<input type="checkbox"/>	HgSM.dll	Mercury Simulation Module (HgSM)	Info
<input checked="" type="checkbox"/>	NSMI.dll	Nutrient Simulation Module (NSMI)	Info
<input type="checkbox"/>	NSMII.dll	Nutrient Simulation Module (NSMII)	Info
<input checked="" type="checkbox"/>	TEMP.dll	Full Energy Temperature Simulation Module (TEMP)	Info

 DC

Lower Minnesota River TMDL

Lower Minnesota River HEC-RAS Water Quality Model

Comparison of Modeled Results and Observed Data at RM 3.5

Comparison of Modeled Results and Observed Data at RM 3.5

Linked HSPF and HEC-RAS model for the Calleguas Creek Watershed

Linked HSPF and HEC-RAS model for the Patuxent Watershed

ERDC

Missouri River Recovery Management Plan

Missouri River Recovery Management Plan

● Missouri River monitoring site.

● Tributary monitoring site.

Missouri River Recovery Management Plan

Columbia River System Operations (CRSO)

- CRSO
 - ▶ 12 Corps dams
 - ▶ 2 BOR dams
 - ▶ BPA markets the power generated from the dams
- Evaluate impact of operation and configuration of federal dams on:
 - ▶ Water temperature
 - ▶ Total dissolved gases (TDG)

Courtesy of Dan Turner

ERDC

Enhancement of CE-QUAL-W2

- SYSTDG
- SedFlux, Carbon Cycle, HgSM

CRSO Water Quality Models

Courtesy of Dan Turner

ERDC

SRH-2D (Sedimentation and River Hydraulics) Water Quality

- TEMP, GC modules
- NSMI, HgSM modules

AdH (Adaptive Hydraulics) Water Quality

- TEMP, GC modules
- NSMI, CSM modules

Three testing modes:

- ▶ No flow “bathtub”
- ▶ Simple flume
- ▶ Field case

RVSM (Riparian Vegetation Simulation Module)

Developed for 1D and 2D Hydraulic Models

RVSM

- Processes of vegetation life cycle
 - Seedling establishment
 - Germination period
 - Seed dispersal
 - Plant growth
 - Growth rate (stalk, root)
 - Max height/depth for stalk/root
 - Effects on roughness through growth
 - Mortality
 - Competition
 - Scour (high flows on young plant)
 - Drowning (inundated for duration)
 - Desiccation (root growth < GW drop)
 - *Ice, burying*
- Plant height, root depth, canopy width, stem diameter etc. are computed

RVSM --> 1D/2D Hydraulic Models

- HEC-RAS – 1D/2D
- SRH - 1D/2D

One-dimensional (1D) models

Two-dimensional (2D) models

ERDC

Application of HEC-RAS-1D-RVSM to Sacramento River

- Study area
 - from Red Bluff to Colusa with 107 miles
 - Ecological management zone
 - Abundant vegetation data
 - Restoration projects were implemented
- Purposes
 - Model interactions between flow and vegetation
 - Predict vegetation area change
 - Examine what caused vegetation establishment change

Application of HEC-RAS-1D-RVSM to Sacramento River

	Year	Cottonwood	Mixed forest	Riparian shrub	Invasive species	Grass
Area from mapping (acre)	1999	5319	8842	3310	77	3169
	2007	6621	6621	4127	122	4280
	Change ratio	1.35	0.75	1.25	1.59	1.35
Area from model (acre)	1999	5308	8827	3275	72	3233
	2007	6028	8246	3891	153	4609
	Change ratio	1.14	0.93	1.19	2.12	1.42

Acknowledgements

- USACE - ERDC
 - ▶ Mark Dortch, Carl Cerco, Tate McAlpin, David Smith, Gaurav Savant
- USACE - HEC
 - ▶ Todd Staissberg, Mark Jensen, Steve Piper, Alex Sanchez
- RMA
 - ▶ John DeGeorge, Stephen Andrews
- USBR - TSC
 - ▶ Yong Lai, Blair Greimann, Victor Huang
- USACE - NWD
 - ▶ Jeff Tripe, Kara Reeves
 - ▶ Kathryn Tackley, Dan Turner
- Universities
 - ▶ James Martin (MSU), Kevin Farley (Manhattan), Junna Wang (UCD)

